
Pippa Park
Class Schedule:

Class Time

BASIC ALGEBRA 8:00 AM

Earth Science 9:00 AM

English 10:00 AM

Lunch 11:00 AM

French 11:30 AM

Art 12:30 PM

Computer Science 1:30 PM

History 2:30 PM

ENGLISH Notes – Literature in the 1800s

Romantic Period -> Victorian Period — Shift from poetry to * the novel *
 (side note: apparently, the term romantic doesn’t mean star-crossed love and all that jazz...bummer)

Victorian literature = literature written while Queen Victoria was the monarch of England

Famous English Authors:
Jane Austen (1775-1817)
Best known works: Pride and Prejudice, Emma, Sense and Sensibility
Published one of her most famous works, Pride and Prejudice, in 1813, in the Georgian era. Originally
published her works anonymously, likely because of the negative view of female writers.

We read this in class earlier in the year... Starsie was obsessed with Mr. Darcy.

Mary Shelley (1797-1851)
Best known work: Frankenstein
Published Frankenstein in 1818, just before Victorian era. Like Austen, also published anonymously.
Considered one of the first early examples of science fiction. Some people think Frankenstein is the
monster, but he’s really the scientist!

Buddy dressed up like the monster for Halloween two years ago. It was awesome!

Charles Dickens (1812-1870)
Best known works: Great Expectations, A Christmas Carol, Oliver Twist, A Tale of Two Cities, The
Pickwick Papers
None of his works were originally published as books, but broken into serials (SERIALS = episodes or
issues) and then later published as books. There’s a common myth that Dicken’s was paid by the word
which is not true.

Name: Pippa Park
French Homework

The following sentences have been partially translated for you. The words still requiring translation are in red.

1. Une de ces traductions est un indice.

______ of these ______________ is a _________.

2. Vous devez échapper à la chamber

You must ___________ the __________.

3. Vouloir jouer un jeu?

_________ ________ a game?

4. Regardez à la page un trois trois du livre d'Erin Yun.

___________ on _______ one ________ ________ in the

________ by Erin Yun.

5. La réponse n'est pas dans cette phrase.

The __________ is not in this __________.

6. Mais c'est dans les devoirs français

But it is in the __________ ___________.

Meet the Animals
from The Nocturnals
NOTE: The information below was obtained from the
IUCN Red List of Threatened Species (http://www.
iucnredlist.org/) and the University of Michigan’s
Museum of Zoology Animal Diversity Web (http://
animaldiversity.org/). Responses are accurate based
upon the species selected. Student answers will vary
if they choose to investigate a different member of
the identifi ed species.

PANGOLIN
Scientifi c Name: Manis javanica

Common Name: Malayan pangolin

Physical Characteristics: covered from just above
nostrils to tips of tails by many rows of hard, overlap-
ping, movable, sharp-tipped scales; 79–88 cm long,
including the prehensile tail; scales on back and sides
are olive-brown to yellow; underbelly and face are
white; skin is bluish gray; small, conical heads

Behavioral Characteristics: nocturnal; mainly soli-
tary; timid; climbs trees; moves fast when threat-
ened; strong digger

Diet: ants and termites

Map: species found in southeastern Asia within the
Indomalayan regions

Habitat: primary and secondary forests, open
savannah country, areas vegetated with thick bush,
gardens and plantations

Major Threats: hunting and poaching

Status: Critically endangered

SUGAR GLIDER
Scientifi c Name: Petaurus breviceps

Common Name: sugar glider

Physical Characteristics: head and body 12–13 cm;
tail 15–28 cm; bluish-gray back with pale front; dark
stripe down back to end of nose; stripes on side of
face; gliding membrane from outer side of fore foot
to ankle of hind foot; scent glands on forehead and
chest

Behavioral Characteristics: nocturnal; spread limbs
to open gliding membrane to glide up to 45 meters;
nest in groups; territorial; males mark members of
group with scent glands; use sounds to communicate
with each other

Diet: pollen, nectar, insects and larvae, arachnids,
small vertebrates

Map: species found in New Guinea and certain
nearby islands, Bismark Archipelago, and northern
and eastern Australia

Habitat: forests of all types

Major Threats: no major threats

Status: Least Concern

RED FOX
Scientifi c Name: Vulpes vulpes

Common Name: red fox

Physical Characteristics: pale yellowish-red to deep
reddishbrown coat on top with white or ashy under-
side; lower parts of legs usually black; tail has white
or black tip; dark brown or black nose; body length is
45.5–90 cm and tail length is 30–55 cm

Behavioral Characteristics: nocturnal; solitary; often
live in dens abandoned by other animals; nocturnal;
can run up to 48 km/h and jump up to 2 m high; stay
in same home range entire life

Diet: rodents; rabbits; insects; fruit; carrion

Map: species located throughout much of the north-
ern hemisphere from the Arctic Circle to Central
America, the steppes of central Asia, and northern
Africa

Habitat: forest, tundra, prairie, desert, mountains,
farmlands, and urban areas

Major Threats: loss of habitat

Status: Least Concern

WOMBAT
Scientifi c Name: Lasiorhinus krefftii

Common Name: northern hairy-nosed wombat

Physical Characteristics: thick, stocky body about 1
m long; large head with small eyes and pointed ears;
covered with soft, silky brown coat; long whiskers;
continuously growing upper molars; bad eyesight but
good senses of hearing and smell

Behavioral Characteristics: nocturnal; solitary; con-
struct tunnel systems in deep sand; like to sunbathe
close to tunnels

Diet: grass

Map: species found in Epping Forest National Park in
Central Queensland, Australia

Habitat: live above and below ground in semi-arid,
open woodlands or grasslands

Major Threats: loss of habitat and competition with
livestock for food

Status: Critically Endangered

JERBOA
Scientifi c Name: Euchoreutes naso

Common Name: long-eared jerboa

Physical Characteristics: body length of 7–9 cm
with tail that is 15–16 cm long; reddish yellow upper
body; white belly; tail covered with short hairs and
has white or black tuft on the end; hind foot is 4–4.6
cm long and has fi ve digits; ears are one-third longer
than head

Behavioral Characteristics: nocturnal; dig burrows;
hunt at night; bathe in dust as a form of chemical
communication; may use sounds or vibrations to
communicate

Diet: fl ying insects

Map: species found in southernmost Mongolia and
regions of northwestern China

Habitat: sandy valleys covered with low-growing
bushes; cold, high-elevation desert or semi-arid
desert regions

Major Threats: no major threats

Status: Least Concern

KIWI
Scientifi c Name: Apteryx australis

Common Name: brown kiwi

Physical Characteristics: fl ightless bird with wings
just 5 cm long; about the size of a chicken; brownish
grey with long, soft feathers that look and feel like
fur; tough skin; whiskers at base of bill; small eyes
with poor vision; no tail; powerful legs; fast runners

Earth Science Activity — Animal Fact Cards
Behavioral Characteristics: nocturnal; shy and
mainly solitary; build burrows; beat prey on ground
before eating it; usually try to escape threats instead
of attacking; coil body into a ball when hiding in
burrows

Diet: worms, insects, crayfi sh, amphibians, eels, fruit

Map: species found on islands of New Zealand

Habitat: subtropical and temperate forests and
grasslands; prefer large, dark forest areas

Major Threats: predators, such as dogs, pigs, cats,
brush-tailed possums, and stoats

Status: Vulnerable

CROCODILE
Scientifi c Name: Crocodylus porosus

Common Name: saltwater crocodile

Physical Characteristics: males up to 7 m long;
females up to 3 m long; large head with a pair of
ridges running from eyes along center of snout; oval-
shaped scales; young have pale yellow backs with
black stripes and spots; adults have darker backs
with lighter tan or gray areas; underside is white or
yellow; tail is gray with dark bands; heavyset jaw with
64–68 teeth

Behavioral Characteristics: hide in water when
hunting with only eyes and nostrils exposed; lunge to
capture prey; eat under water; strong swimmer that
can swim very far from land; bark to communicate

Diet: young prey on insects and small amphibians,
crustaceans, fi sh and reptiles; adults eat larger prey,
including buffalo, wild boar, and monkeys

Map: species most commonly found on coasts of
northern Australia and islands of New Guinea and
Indonesia

Habitat: coastal waters or around rivers; freshwater
rivers, billabongs, and swamps

Major Threats: habitat loss from coastal develop-
ment; hunting and poaching

Status: Least Concern, though Threatened in some
areas

COYOTE
Scientifi c Name: Canis latrans

Common Name: coyote

Physical Characteristics: body length of 80–93 cm
with tail that is 40 cm long; gray upper parts with
white throat and belly; reddish-brown forelegs, sides
of head, muzzle, and feet; long, black-tipped guard
hairs on shoulder area; drooping tail with black tip;
pointed, erect ears; eyes with yellow iris and round
pupil; black nose; excellent senses of hearing and
smell

Behavioral Characteristics: nocturnal; form packs;
dig or fi nd burrows for dens; can run up to 65 km/h
and jump as far as 4 m; very vocal; secretive

Diet: rabbits, squirrels, mice, birds, snakes, insects,
fruits, and vegetables; prefer fresh meat but will
consume carrion and human trash

Map: species found throughout North and Central
America

Habitat: extremely adaptable to forests, grasslands,
deserts, and swamps

Major Threats: no current threats

Status: Least Concern

Use this Sheet on Nocturnal Animals
to fill out the Animal Fact Cards

Physical C
haracteristics: ________

B
ehavioral C

haracteristics: _____

M
ajor T

hreats: _________________

Status: __________________________

D
iet: _______________

M
ap: _______________

H
abitat: ____________

Physical C
haracteristics: ________

B
ehavioral C

haracteristics: _____

M
ajor T

hreats: _________________

Status: __________________________

D
iet: _______________

M
ap: _______________

H
abitat: ____________

Physical C
haracteristics: ________

B
ehavioral C

haracteristics: _____

M
ajor T

hreats: _________________

Status: __________________________

D
iet: _______________

M
ap: _______________

H
abitat: ____________

Physical C
haracteristics: ________

B
ehavioral C

haracteristics: _____

M
ajor T

hreats: _________________

Status: __________________________

D
iet: _______________

M
ap: _______________

H
abitat: ____________

Note to Self
Owe Helen $20

for Mani

Allowance = $1 for
every 10 lbs of laundry

Pride and Prejudice
by Jane Austen

1

2

3

4

5

6

7

8

Frankenstein
by Mary Shelley

Great Expectations
by Charles Dickens

To Kill a Mocking Bird
by Harper Lee

Jane Eyre
by Charlotte Bronte

Alice in Wonderland
by Lewis Carroll

The Adventures of
Huckleberry Finn

by Mark Twain

Little Women
by Louisa May Scott

Lucky
Laundromat

Victoria, MA

Customer: The Friary
Invoice # 97042
Pickup: Monday Morning

Item Quantity Weight

Table
Clothes

64 91 lbs

Napkins 320 26 lbs

Lucky
Laundromat

Victoria, MA

Customer: Abruzzi’s
Invoice # 97043
Pickup: Monday Evening

Item Quantity Weight

Table
Clothes

37 52 lbs

Napkins 190 16 lbs

Lucky
Laundromat

Victoria, MA

Customer: Mrs Giordano
Invoice # 97044
Pickup: Monday Evening

Item Quantity Weight

Delicate
Wash

misc 36 lbs

Heavy
Wash

misc 48 lbs

Lucky
Laundromat

Victoria, MA

Customer: Ms Moore
Invoice # 97045
Pickup: Tuesday Morning

Item Quantity Weight

Regular
Wash

misc 28 lbs

Delicate
Wash

misc 25 lbs

MY Mini
Book of
Helpful
French
Words

— to raise
— to have
— to escape
— to lock
— to win
— to play
— to get
— to open
— to look
— to solve
— to succeed
— to want to

augmenter
avoir

échapper
fermer à clé

gagner
jouer

obtenir
ouvrir

regardez
résoudre
réussir
vouloir

VERBS
Numbers zéro

un/ une
deux
trois

quatre
cinq
six
sept
huit

 neuf/ neuve

— zero (0)
— one (1)
— two (2)
— three (3)
— four (4)
— fi ve (5)
— six (6)
— seven (7)
— eight (8)
— nine (9)

Nouns anglais
appartement

ballon de basket
boîte
chaise

chambre
chapitre
chien
clé

combinaison
devoirs
fenêtre

francais
indice
lettre
livre

lumière
maison
morceau
numéro
page

phrase
porte
puzzle
réponse
stylo

traduction

— English
— apartment
— basketball
— box
— chair
— room
— chapter
— dog
— key
— combination
— homework
— window

— French
— clue
— letter
— book
— light
— house
— piece
— number
— page
— sentence
— door
— puzzle
— answer
— pen
— translation

Colors
— red
— orange
— yellow
— green
— blue
— purple
— pink
— brown
— white
— black

rouge
orange
 jaune

vert/ verte
 bleu/ bleue

violet/ violette
rose

marron
blanc/ blanche

noir/ noire Mon Mini Livre de
Mots Français Utiles

	Earth Science Activity.pdf
	Blank Page

